

RICE

The STAR Dilepton Program

Frank Geurts (Rice University)
for the STAR Collaboration

Outline

- Introduction & Motivation
- Electron Identification in STAR
- Dielectron Production at $\sqrt{s_{NN}} = 200 \text{ GeV}$
 - p+p and Au+Au results
 - elliptic flow of dielectrons
- Results from Beam Energy Scan Program
- STAR Dilepton Present & Future
- Summary

Dilepton Physics

Dileptons are excellent penetrating probes

- very low cross-section with QCD medium
- created throughout evolution of system

Chronological division:

- High Mass Range (HMR)
 $M_{ee} > 3 \text{ GeV}/c^2$
 - primordial emission, Drell-Yan
 - J/Ψ and Υ suppression
- Intermediate Mass Range (IMR)
 $1.1 < M_{ee} < 3 \text{ GeV}/c^2$
 - QGP thermal radiation
 - heavy-flavor modification
- Low Mass Range (LMR)
 $M_{ee} < 1.1 \text{ GeV}/c^2$
 - in-medium modification of vector mesons
 - possible link to chiral symmetry restoration

Dilepton Elliptic Flow

Elliptic flow is generated very early stage

- dileptons can further probe this early stage
- possibly constrain QGP EoS

Combination of p_T and M_{\parallel} can set observational windows on specific stages of the expansion

Chatterjee *et al.*, Phys Rev. C 75 (2007) 054909

Expect interesting structures in p_T -integrated $v_2(M)$:

- **high-mass dileptons**
 - hot early stage
 - flow is still weak
- **low-mass dileptons**
 - flow strong, temperature low
- **modulations from the contributions of vector mesons**
 - strong variations of relative weights on/off resonances

The STAR Detector

Large acceptance electron ID

- Time Projection Chamber
- Time-of-Flight detector
 - 2009: 72% completed ($p+p$)
 - 2010: fully commissioned
- Electromagnetic Calorimeter

Poster: K. Jung (125)

Time Projection Chamber

$$0 < \phi < 2\pi, |\eta| < 1$$

- Tracking
- dE/dx PID

Time-of-Flight Detector

$$0 < \phi < 2\pi, |\eta| < 0.9$$

- Time resolution $< 100\text{ps}$
- Significantly improves PID

TOF cut removes “slow” hadrons

- improves electron purity
central events $\sim 92\%$
min-bias events $\sim 95\%$

e^+e^- Invariant Mass & Background

Combine both methods:

$p+p$: $LS < 0.4 \text{ GeV}/c^2 < ME$

$Au+Au$: $LS < 0.75 \text{ GeV}/c^2 < ME \times LS$

carefully normalized using overlap in M_{ee}

Background sources

- **combinatorial background** (non-physical)
- **correlated background**
e.g. double Dalitz decay, jet correlation.

Background methods

- **mixed-event method**: combinatorial only
 - improve statistics
- **like-sign method**: combinatorial & correlated BG
 - correct for acceptance differences
- **pair cuts** remove photon conversions

Other signals (meson decays)

Remove by comparing real data with simulations for hadron contamination

- **Hadron Simulation Cocktail**

$S/B @ M_{ee} \sim 0.5 \text{ GeV}/c^2$:

- 1/10 for $p+p$
- 1/250 for $Au+Au$ central

Production in p+p at 200 GeV

➤ Understand the p+p reference

Cocktail simulation consistent with data

L. Ruan (STAR), Nucl. Phys. A855 (2011) 269

Charm contribution dominates IMR

– scaled with STAR charm cross-section

Adams et al (STAR), Phys. Rev. Lett. 94 (2005) 062301

Uncertainties:

- vertical bars: statistical
- boxes: systematic
- grey band: cocktail simulation systematic
- not shown: 11% normalization

Production in Au+Au at 200 GeV

Low Mass:

➤ **enhancement**

when compared to
cocktail (w/o ρ meson)

little centrality dependence

Intermediate Mass:

cocktail “overshoots”
data in central collisions
but, consistent within errors

modification of charm?

difficult to disentangle (modified) charm
from thermal QGP contributions
➤ future detector upgrades required

B. Huang (3C, 268)

Poster: Y. Guo (153)

H. Huang (6C - 142)

Compare to Rapp, Wambach, v. Hees

- STAR central 200 GeV Au+Au
- hadronic cocktail (STAR)

Ralf Rapp (priv. comm.)

R. Rapp, Phys.Rev. C 63 (2001) 054907

R. Rapp & J. Wambach, EPJ A 6 (1999) 415

Complete evolution (QGP+HG)

cocktail + HG + QGP:

➤ Agreement w/in uncertainties

- hadronic phase: ρ “melts” when extrapolated close to phase transition boundary
 - total baryon density plays the essential role
- top-down extrapolated QGP rate closely coincides with bottom-up extrapolated hadronic rates

Compare to Theory: PHSD Model

O. Linnyk et al., Phys. Rev. C 85 024910 (2012)
 H. Xu et al., Phys. Rev. C 85 024906 (2012)

Parton-Hadron String-Dynamics

1. Collisional broadening of vector mesons
2. Radiation from QGP

Minimum bias collisions (0-80%):

➤ Generally good agreement

Central collisions (0-10%):

➤ PHSD roughly in line with LMR region

Elliptic Flow in Au+Au at 200 GeV

First measurements from STAR

- 700M min-bias events
 - combined 2010/2011
- Background:
 - Like-Sign $M_{ee} < 0.7$ GeV/c 2
 - Mixed-Event $M_{ee} > 0.7$ GeV/c 2
- Event-Plane method: TPC
- Cocktail contributions:

- dielectron $v_2(M_{ee})$: data and simulations consistent
 - work in progress to include IMR v_2

Poster: X. Cui (322)

Dielectron v_2 p_T Dependence

Poster: X. Cui (322)

➤ $v_2(p_T)$ consistent with simulations & measurements

Dielectron v_2 Centrality Dependence

Centrality dependence $v_2(p_T)$

- $M_{ee} < 0.14 \text{ GeV}/c^2$
- consistent with simulations
- consistent with measurements

Can we distinguish between HG
and QGP v_2 contributions?

Recall: need uncertainties to be $< 4\%$
(compared with model differences) ... no, not yet.

- Require $\sim 2x$ more Au+Au min-bias data
and $e-\mu$ measurements at higher M_{ee} to
disentangle charm contributions

Dielectron Production at lower \sqrt{s}_{NN}

Observed Low-Mass enhancement at top RHIC energy

- in-medium modification effects?
- indication of chiral symmetry restoration?

Explore Low Mass Range down to SPS energies

- possible enhancement, consistent model description?

Beam Energy Scan Dielectrons:

2010 - 2011

Au+Au at 62.4, 39, and 19.6 GeV

STAR data samples:
55M, 99M, and 34M min-bias events

Posters: P. Huck (113), B. Huang (269)

Comparison to SPS measurements

STAR Au+Au at 19.6 GeV/c

- min-bias (0 - 80%)
- $p_T > 0.2 \text{ GeV}/c$, $|\eta| < 1$, $|\gamma_{ee}| < 1$

Cocktail:

- π^0 yield: STAR π^\pm
- other mesons: NA49-based, scaled with SPS meson/ π^0 ratio

CERES Pb+Au at 17.2 GeV/c

- CERES, Eur.Phys.J. C 41 (2005) 475
- semi-central (0-28%)
 - $p_T > 0.2 \text{ GeV}/c$, $2.1 < \eta < 2.65$, $\theta_{ee} > 35 \text{ mrad}$

Posters: B. Huang (269)

➤ STAR enhancement comparable to CERES
... and with better mass resolution

Compare to Theory: in-medium ρ

➤ Robust theoretical description top RHIC down to SPS energies

- calculations by Ralf Rapp (priv. comm.)
- black curve: cocktail + in-medium ρ

➤ Measurements consistent with in-medium ρ broadening

- expected to depend on total baryon density
- tool to look for chiral symmetry restoration

STAR Dileptons: Present & Future

- 2009 – 2011
 - **TPC + TOF + EMC**
 - dielectron continuum
 - dielectron spectra, and $v_2(p_T)$
 - vector meson in-medium modifications
 - LMR enhancement
 - modification in IMR?
 - 2012-2013
 - **TPC + TOF + EMC + MTD** (partial)
 - e- μ measurements
 - IMR: Improve our understanding of thermal QGP radiation
 - LMR: vector meson in-medium modifications
 - 2014 and beyond
 - **TPC + TOF + EMC + MTD + HFT**
 - dimuon continuum
 - e- μ spectra and v_2
 - LMR: vector meson in-medium modifications
 - IMR: measure thermal QGP radiation
-
- More on HMR physics:
Wei Xi – Heavy Flavor Results from STAR (Plenary IIB)
 - More on MTD and HFT:
Huan Huang – STAR Upgrade Plan for the Coming Decade (Parallel 6C)
- Poster: C. Yang (331)

Summary

- STAR detector very well suited for dilepton physics
 - recent TOF upgrade allows for large acceptance electron ID
- Dielectron in p+p and Au+Au at $\sqrt{s_{NN}}=200$ GeV: centrality and p_T differentials
 - observe low mass enhancement
- Dielectron elliptic flow measurements in Au+Au at $\sqrt{s_{NN}}=200$ GeV
 - $v_2(M_{ee}, p_T)$ results consistent with other measurements & cocktail simulations
 - need $\sim 2x$ increase in statistics to distinguish HG and QGP contributions
- Dielectron measurements in Au+Au at $\sqrt{s_{NN}}= 19.6 - 62.4$ GeV
 - low mass enhancement down to SPS energies, with comparable magnitude
 - consistent with in-medium ρ broadening
 - robust and consistent description for $\sqrt{s_{NN}}= 19.6, 62.4$, and 200 GeV
- Future STAR upgrades enable further exploration of the dilepton continuum
 - upcoming MTD upgrade allows for large acceptance μ ID
 - QGP thermal radiation measurements

STAR Dilepton Presentations at QM'12

- **B. Huang** – parallel session 3C (268)
Di-electron differential cross section in Au+Au collisions at different beam energies at STAR
- **X. Cui** – poster 322
Centrality, mass and transverse momentum dependence of di-electron elliptic flow in $\sqrt{s_{NN}} = 200$ GeV Au+Au collisions at STAR
- **K. Jung** – poster 125
A Study of High-pT/High-mass Dielectron Production through Trigger Combination in 200 GeV Au+Au Collisions at STAR
- **B. Huang** – poster 269
Low mass di-electron production in Au+Au collisions at $\sqrt{s_{NN}} = 19.6$ GeV at STAR
- **P. Huck** – poster 113
Dielectron Production in Au+Au-Collisions $\sqrt{s_{NN}} = 39$ & 62.4 GeV at STAR
- **M. Wada** – poster 110
 $\omega(782)$ and $\phi(1020)$ mesons from di-leptonic decay channels at the STAR experiment
- **Y. Guo** – poster 153
Centrality and pT dependence study of Dielectron Production $\sqrt{s_{NN}} = 200$ GeV Au+Au collisions at STAR
- **H. Huang** – parallel session 6C (142)
STAR Upgrade Plan for the Coming Decade
- **C. Yang** – poster 331
Performance of the Muon Telescope Detector in STAR at RHIC

BACKUP

Hadronic Background Simulation

- TBW fit from NA49 data
- π yield from STAR

- Extrapolated from AMPT calculations.
- Scaled to measurements at 200GeV

- **Hadrons:** flat $|y| < 1.0$, and flat full azimuthal input distribution
 - p_T distribution from Tsallis blast-wave fit to measured particle spectra
- **Heavy flavor sources:**
 - STAR measurements, and PYTHIA simulation
 - N_{bin} scaled in Au-Au
 - at low energy: FONLL

Dielectron M_{ee} for 39 and 62GeV

Poster: P. Huck (113)

Systematic Uncertainties

p+p@200GeV

- Background subtraction 0 - 27%
- hadron contamination 0 - 32%
- efficiency ~10%

Au+Au@200GeV

Au+Au@19.6GeV

Tracking efficiency 7%
TOF matching 5%
Pair uncertainties (summed) 17%
cocktail uncertainties 12-20%

Leptonic Decay of ϕ and ω Mesons

Lifetimes comparable to fireball

- hadronic decay daughters interact with hadronic medium
 - sensitive to lifetime of that medium
- leptonic decay daughters do not interact with QCD medium
 - look for medium modifications to resonance mass & width
 - sensitive to chiral phase transition
 - small branching ratio

- No evidence of ϕ mass shift or width broadening
 - beyond known detector effects
 - ϕ yield in dilepton decay channel consistent with hadronic channel
- ω p_T shapes agree with light hadrons
 ω mass and width are under study

Poster: M. Wada (110)

PHENIX & STAR Enhancement Factor

QM/SQM2011

Enhancement factor in $0.15 < M_{ee} < 0.75 \text{ GeV}/c^2$

	Minbias (value \pm stat \pm sys)	Central (value \pm stat \pm sys)
STAR	$1.53 \pm 0.07 \pm 0.41 \text{ (w/o } \rho\text{)}$ $1.40 \pm 0.06 \pm 0.38 \text{ (w/ } \rho\text{)}$	$1.72 \pm 0.10 \pm 0.50 \text{ (w/o } \rho\text{)}$ $1.54 \pm 0.09 \pm 0.45 \text{ (w/ } \rho\text{)}$
PHENIX	$4.7 \pm 0.4 \pm 1.5$	$7.6 \pm 0.5 \pm 1.3$
Difference	2.0σ	4.2σ

Dielectron Enhancement vs. \sqrt{s}_{NN}

Systematic measurements of enhancement factor vs. \sqrt{s}_{NN}

- STAR data shows no evident beam-energy dependence
 - 150-750 MeV/ c^2 range
 - low energy: comparable with CERES
 - high energy: discrepancy with PHENIX

➤ $200 < M_{ee} < 600 \text{ MeV}/c^2$ range

STAR: $1.9 \pm 0.6 \pm 0.4$

CERES: $2.73 \pm 0.25 \pm 0.65 \pm 0.82$ [decays]

Reproducing the PHENIX Cocktail

SQM2011

- Reproduce the cocktail within PHENIX acceptance by our method.
- The momentum resolutions are still from STAR.

Scaled by all the yields from PHENIX paper[1], STAR reproduces the PHENIX cocktail.
[1]. Phys. Rev. C 81, 034911 (2010).

STAR with PHENIX Acceptance

- **STAR**
 - 12 sectors east and west barrel
 - 2π coverage, $|\eta| < 1$
- **PHENIX**
 - 20 sectors east and west arm
 - π coverage, $|\eta| < 0.35$

